Examining Small-scale Geographic Estimates from the American Community Survey 5-year Data Robert Kominski Thom File Social, Economic and Household Statistics Division (SEHSD) U.S. Census Bureau ### Question: - How good (or bad) are small-scale ACS data? - Uses 5-year data file (2005-2009) ## Secondary Question: How difficult (or easy) will it be to use the ACS data to actually answer research questions? ## Approach - 1. Identify a typical analytic "problem" that an applied researcher might encounter and then try to answer it - 2. Evaluate this process and the results ### **Evaluation** How do we determine quality of estimates? ## 1.Statistical – Coefficients of variation CV = (SE/Estimate) 2. Substantive – Difficult to quantify; visual examination (maps) of a collection of estimates ## Important to pay attention to BOTH methods of evaluation #### Problem High school dropouts in Washington, D.C. - How bad is the problem? - Is the problem geographically focused? - Can ACS data differentiate areas of the city? Figure 1: D.C. Tract Map with Tract Identification Numbers USCENSUSBUREAU #### Reminder - Important to evaluate from the perspective of a researcher NOT employed by the Census Bureau - Must use publicly available data - Major focus on ease of use we want to minimize any additional computations ("The mayor needs it NOW!") #### Data - PUMS option provides lots of analytical control, but not good for small geographies (PUMA=100k) - Focus instead on ACS "pretabulated" data - Tables in either AFF or data download - Data provided down to tract/block group #### Figure 2: Example of Table B14005 for D.C. Tract 1 Table provides estimate of 16-19 year olds, not enrolled and not HS grads, by gender | | Estimate | Margin of Error | |---------------------------|----------|-------------------| | Total: | 422 | +/-222 | | Male: | 214 | +/-204 | | Enrolled in school: | 162 | +/-121 | | Employed | 33 | +/-31 | | Unemployed | 39 | +/-65 | | Not in labor force | 90 | +/-51 | | Not enrolled in school: | 52 | +/-87 | | High school graduate: | 0 | +/-132 | | Employed | 0 | +/-132 | | Unemployed | 0 | +/-132 | | Not in labor force | 0 | +/-132 | | Not high school graduate: | 52 | (+/-87 | | Employed | 13 | +/-2: | | Unemployed | 13 | +/-22 | | Not in labor force | 26 | +/-4; | | Female: | 208 | +/ -88 | | Enrolled in school: | 175 | +/-74 | | Employed | 14 | +/-2 | | Unemployed | 23 | +/-20 | | Not in labor force | 138 | +/-63 | | Not enrolled in school: | 33 | +/-4! | | High school graduate: | 28 | +/-42 | | Employed | 28 | +/-42 | | Unemployed | 0 | +/-132 | | Not in labor force | 0 | +/-13; | | Not high school graduate: | 5 | 4/-12 | | Employed | 5 | +/-12 | | Unemployed | 0 | +/-133 | | Not in labor force | 0 | +/-133 | User must combine estimates and convert to a percentage, then recompute standard error as a percentage Source: U.S. Census Bureau, 2005-2009 American Community Survey ## Several Analytic Possibilities: - Persons 18-24 without a HS degree - Persons 25+ with a HS degree - Persons 18-24 with a HS degree - Census 2000: Persons 25+ with a HS degree #### Figure 3: Example of Table B15001 for D.C. Tract 1 Table provides estimate of 18-24 year olds, not HS grads, by gender USCENSUSBUREAU Helping You Make Informed Decisions #### Figure 4: Example of Table S1501 for D.C. Tract 1 Table provides <u>percentage</u> estimate of 18-24 year olds, not HS grads & <u>percentage</u> estimate of 25+ year olds, HS grads Direct estimates. No computations required! - Subject Definitions - Quality Measures | Cubicat | Total | Margin of Error | Mala | Margin of Error | Eamala | Margin of Error | |---|-------|-----------------|-------|-----------------|--------|-----------------| | Subject | Total | Margin of Error | Male | Margin of Error | Female | Margin of Error | | Population 18 to 24 years | 545 | +/-201 | 192 | +/-137 | 353 | +/-130 | | Less than high school graduate | 27.3% | +/-14.4 | 20.3% | +1-27.4 | 31.2% | +/-15.9 | | High school graduate (includes equivalency) | 38.7% | +/-16.4 | 39.6% | +/-28.4 | 38.2% | +/-18.5 | | Some college or associate's degree | 27.3% | +/-18.2 | 40/1% | +/-26.0 | 20.4% | +/-18.5 | | Bachelor's degree or higher | 6.6% | +/-7.6 | 0.0% | +/-18.7 | 10.2% | +/-11.2 | | | | | | | | | | Population 25 years and over | 3,419 | +/-326/ | 1,575 | +/-254 | 1,844 | +/-219 | | Less than 9th grade | 14.6% | +/-5/5 | 19.0% | +/-10.4 | 10.9% | +/-3.8 | | 9th to 12th grade, no diploma | 11.9% | +1/4.2 | 12.6% | +/-5.7 | 11.3% | +/-5.6 | | High school graduate (includes equivalency) | 29.9% | <i>+1-</i> 5.9 | 27.2% | +/-7.4 | 32.1% | +/-7.8 | | Some college, no degree | 16.3% | +/-4.0 | 11.8% | +/-5.4 | 20.2% | +/-6.1 | | Associate's degree | 7.8% | +/-3.7 | 9.3% | +/-6.0 | 6.4% | +/-3.5 | | Bachelor's degree | 10.5% | +/-3.8 | 8.0% | +/-5.3 | 12.6% | +/-4.7 | | Graduate or professional degree | 9.0% | +/-4.8 | 12.0% | +/-9.6 | 6.5% | +/-4.1 | | | | | | | | | | Percent high school graduate or higher | 73.5% | +/-6.3 | 68.4% | +/-11.1 | 77.8% | +/-6.5 | | Percent bachelor's degree or higher | 19.5% | +/-5.2 | 20.0% | +/-8.6 | 19.1% | +/-5.6 | #### USCENSUSBUREAU Helping You Make Informed Decisions ## Three Things to Examine: - The estimates themselves - Number of sample cases (NOT publicly available - Coefficients of variation(CV = SE/EST) Estimates of High School Completion (or not) #### Sample Data Counts #### Coefficients of Variation - Smaller samples yield fewer cases of analytic interest - Changing the sample increased the analytic sample (the numerator) - -Changing the universe also increased the analytic sample - -CV's fall whenever S.E. drops or the estimate increases ## How well do our measures correlate with one another? - Measure 1 -- 2005-9 ACS Dropout level, ages 18-24 - Measure 2 -- 2005-9 ACS High school completion, ages 25+ - Measure 3 -- Census 2000 High school completion, ages 25+ - Measure 4 2005-9 ACS High school completion, ages 18-24 | | M1 | M2 | M3 | M4 | |----|----|-----|------|-------| | M1 | * | 520 | 525 | -1.00 | | M2 | | * | .826 | .520 | | М3 | | | * | .525 | | M4 | | | | * | ### Conclusions - Small-scale geographic ACS data appear to be fairly robust - Users will need to spend time thinking of the best way to approach their problem, but if they can find data that fit, small area geographic questions can be addressed - Substantively, data are NOT misleading, particularly when considered in the proper context #### **Contact Information** U.S. Census Bureau Social, Economic and Household Statistics Division Robert Kominski robert.a.kominski@census.gov Thom File thomas.a.file@census.gov